- Prepared byOak Ridge Associated Universities - Prepared for U.S. Nuclear Regulatory Commission's - Region I Office - Supported by Division of Industrial and Medical Nuclear Safety # FOLLOW-UP CONFIRMATORY RADIOLOGICAL SURVEY OF THE DRUM STORAGE AREA COMBUSTION ENGINEERING PROPERTY WINDSOR, CONNECTICUT M. R. LANDIS Radiological Site Assessment Program Energy/Environment Systems Division > FINAL REPORT MAY 1989 ## **NOTICES** The opinions expressed herein do not necessarily reflect the opinions of the sponsoring institutions of Oak Ridge Associated Universities. This report was prepared as an account of work sponsored by the United States Government. Neither the United States Government nor the U.S. Department of Energy, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, mark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement or recommendation, or favoring by the U.S. Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the U.S. Government or any agency thereof. FOLLOW-UP CONFIRMATORY RADIOLOGICAL SURVEY OF THE DRUM STORAGE AREA COMBUSTION ENGINEERING PROPERTY WINDSOR, CONNECTICUT Prepared by M. R. Landis Project Staff J. D. Berger T. J. Sowell C. F. Weaver Radiological Site Assessment Program Energy/Environment Systems Division Oak Ridge Associated Universities Oak Ridge, TN 37831-0117 Prepared for Division of Industrial and Medical Nuclear Safety U.S. Nuclear Regulatory Commission Region I Office Final Report May 1989 This report is based on work performed under Interagency Agreement (NRC Fin. No. A-9076) between the U.S. Nuclear Regulatory Commission and the U.S. Department of Energy. Oak Ridge Associated Universities performs complementary work under contract number DE-AC05-760R00033 with the U.S. Department of Energy. ## TABLE OF CONTENTS | | Page | |--|------| | List of Figures | ii | | List of Tables | iii | | Introduction | 1 | | Site Description | 1 | | Survey Procedures | 2 | | Results | 3 | | Discussion of Results | 5 | | Summary | 6 | | References | 21 | | Appendices | | | Appendix A: Major Sampling and Analytical Equipment | | | Appendix B: Measurement and Analytical Procedures | | | Appendix C: Nuclear Regulatory Commission Guidelines for
Residual Concentrations of Thorium and Uranium
Wastes in Soil | | ## LIST OF FIGURES | | | rage | |-----------|---|------| | FIGURE 1: | Map of Hartford Area Showing the Location of the Combustion Engineering Property | 7 | | FIGURE 2: | Plot Plan of the Combustion Engineering Property
Showing the Location of the Drum Storage Area | 8 | | FIGURE 3: | Map of Hartford Area Showing the Locations of Background Measurements and Baseline Samples | 9 | | FIGURE 4: | Grid System Established on the Drum Storage Area | 10 | | FIGURE 5: | Locations of Elevated Direct Radiation Levels Identified by the Surface Scan | 11 | ## LIST OF TABLES | | | | <u>P</u> : | age | |---|----------|---|------------|-----| | | TABLE 1: | Background Direct Radiation Levels | | 12 | | | TABLE 2: | Radionuclide Concentrations in Baseline Soil Samples | | 13 | | | TABLE 3: | Direct Radiation Levels Measured at Grid Line Intersections | | 14 | | 1 | TABLE 4: | Direct Radiation Levels at Locations Identified by Surface Scans | | 16 | | | TABLE 5: | Radionuclide Concentrations in Composite Surface Soil Samples from Grid Blocks | | 17 | | • | TABLE 6: | Radionuclide Concentrations in Surface Soil Samples from Locations of Elevated Direct Radiation | | 19 | | • | TABLE 7: | Results of Isotopic Uranium and Thorium Analyses of Selected Samples | | 20 | ## FOLLOW-UP CONFIRMATORY RADIOLOGICAL SURVEY OF THE DRUM STORAGE AREA COMBUSTION ENGINEERING PROPERTY WINDSOR, CONNECTICUT ### INTRODUCTION decommissioned a former Engineering decontaminated and Combustion their Windsor, Connecticut, site uranium facility at high-enrichment approximately 25 years ago. Some of the waste from decontamination operations was burned and the ash placed in drums for disposal; however, subsequent surveys identified some areas of residual soil contamination. Combustion Engineering performed cleanup of this area and packed and shipped residual ash the Barnwell Radioactive Waste Disposal site. Soil samples collected after cleanup identified surface uranium contamination at some locations of the drum storage area still exceeding Nuclear Regulatory Commission (NRC) guidelines. An additional 5 to 7 cm of soil was removed from these areas. At the request of the NRC the Radiological Site Assessment Program of Oak Ridge Associated (ORAU) conducted a confirmatory survey of the site in October of Universities 1984.¹ The results of that survey indicated that several areas had residual enriched uranium and thorium surface soil contamination in excess of the guidelines established for unrestricted use. In June of 1986 an additional 15 to 30 cm of soil was removed from the surface of this area by the licensee. ORAU at the request of NRC Region I conducted a follow-up confirmatory survey to evaluate radiological conditions relative to the guidelines established for unrestricted release. ## SITE DESCRIPTION The site encompasses an area of approximately 0.5 ha (75 ft X 75 ft) and is located at 1000 Prospect Hill Road, Windsor, Connecticut which is 13 kilometers north of Hartford and within 5 kilometers of Bradley International Airport (Figure 1). The site is adjacent to an active low-enriched uranium fuel fabrication plant and a naval reactor training center. A plot plan of the Combustion Engineering Property, showing the location of the drum storage area is shown in Figure 2. ## SURVEY PROCEDURES At the request of the Nuclear Regulatory Commission, a confirmatory survey of the burn and drum storage area of the Combustion Engineering site was performed by the Radiological Site Assessment Program on March 28, 1989. This section describes the survey objectives and the procedures followed. ## <u>Objectives</u> The objectives of the ORAU survey were to confirm the radiological data developed by Combustion Engineering and to determine the nature and extent of residual radioactive material present in this area. Radiological information collected included: - 1. direct radiation levels, - 2. locations of elevated surface radiation, - 3. concentrations of radionuclides in surface soil, and - 4. baseline radionuclide concentrations in the surrounding area. ## Background and Baseline Samples Radiation measurements and soil samples were obtained at five locations off of the Combustion Engineering property, to establish background radiation levels and baseline radionuclide concentrations. The locations of the baseline samples and background radiation levels are shown on Figure 3. ## Gridding A 30 foot grid pattern, established as part of the licensee's cleanup and survey activities, was used for ORAU survey reference. This grid system is shown on Figure 4. ## Surface Measurements and Sampling - 1. Portable ratemeters (audible) attached to NaI(Tl) gamma scintillation detectors were used for the walkover surface scan. The walkover surface scan was conducted at 1-2 m intervals over all areas of the site. Locations of elevated contact radiation were noted. - Gamma exposure rate measurements were made at the surface and at 1 m 2. above the surface at grid line intersections and at locations of radiation levels identified by the surface scan. elevated Measurements were performed using portable gamma NaI(T1) scintillation survey meters. Conversion of these measurements to exposure rates in per hour $(\mu R/h)$ was in accordance with cross microroentgens calibration with a pressurized ionization chamber. - 3. Surface (0-15 cm) composites of soil, taken from the center and four points equidistant between the center and the grid block corners, were collected from each grid block. Samples were also taken from areas of elevated contact radiation, identified by the walkover scan. ## Sample Analysis and Interpretation of Results Soil samples were analyzed by gamma spectrometry. Radionuclides of primary interest were U-235, U-238, Th-232, and Th-228; however, spectra were reviewed for other gamma emitters. Selected samples were analyzed for isotopic uranium and thorium. Additional information concerning measurement and analytical equipment and procedures are described in Appendices A and B. Survey findings were compared with NRC guidelines for residual thorium and uranium contamination in soil. ## RESULTS ## Background Levels and Baseline Concentrations Background radiation levels and baseline radionuclide concentrations in soil, determined for five locations in the vicinity of the Combustion Engineering site are presented in Tables 1 and 2. Exposure rates at the surface and 1 m above the surface ranged from 9 to 10 uR/h. Concentrations of radionuclides in soil were: U-235, <0.2 pCi/g; U-238, <0.7 to 1.8 pCi/g; Th-232, 0.5 to 0.8 pCi/g and Th-228, 0.7 to 0.9 pCi/g. These values are within the ranges that typically occur in the environment. ## Direct Radiation Levels Gross gamma scanning identified four locations of elevated contact radiation levels in small isolated areas on the site (Figure 5). There was no evidence of significant or widespread contamination. Gamma exposure rates measured at grid line intersections ranged from 8 - 11 μ R/h and 8 - 15 μ R/h at 1 m and contact respectively (Table 3). Exposure rates measured at locations identified by the surface scan initially ranged from 13 - 15 μ R/h at 1 m and 23 - 26 μ R/h at contact (Table 4). Additional remediation reduced exposure rates to 9 - 11 μ R/h and 11 - 15 μ R/h at 1 m and contact, respectively. ## Radionuclide Concentrations in Soil Radionuclide concentrations in composite surface soil samples from grid blocks are presented in Table 5. Concentration ranges were: U-235, <0.2 to 0.8 pCi/g; U-238, <0.4 to 2.9 pCi/g; Th-232, <0.3 to 3.7 pCi/g; and Th-228, 0.6 to 4.2 pCi/g. Table 6 lists the pre- and post-remediation concentrations of radionuclides measured in soil samples from locations of elevated direct radiation. Concentrations prior to remediation ranged to 12.8 pCi/g for U-238, 27.9 pCi/g for Th-232, and 28.2 pCi/g for Th-228. Following remediations, the radionuclide levels were significantly reduced. Concentrations of U-235 were below detection limits (<0.3 pCi/g); the highest U-238 concentration was 4.6 pCi/g, and the highest total thorium concentration was 14.6 pCi/g. Alpha spectrometry for uranium and thorium was performed on three samples; results are presented in Table 7. Based on the relative levels of the uranium isotopes the contaminants at locations 45N, 45E and 165N, 57E appear to be slightly enriched in U-235 with correspondingly higher levels of U-234 than U-238. The uranium in the composite sample from grid block 120-150N, 30-60E is natural uranium at essentially baseline levels. The U-238 concentrations from these analyses are the same as or slightly lower than those determined by gamma spectrometry, suggesting that the contamination was unevenly distributed and may have been due to small pieces of material, not readily homogenized by conventional physical grinding methods. Concentrations of Th-228 and Th-232 were in good agreement with those determined from the gamma spectrometry analyses. Samples from grid block 120-150N, 30-60E and 165N, 57E contained elevated levels of Th-230. The highest level was 13.5 pCi/g in the sample from 165N, 57E, after further cleanup was performed. The source of the Th-230 is unknown, review of gamma spectra did not indicate significant concentrations of this radionuclide in any of the samples. No Ra-226 levels exceeding typical baseline concentrations were noted. ## DISCUSSION OF RESULTS The soil guidelines applicable to the drum storage area are presented in Appendix C. Under Option 1, for unrestricted release, the guideline concentrations are 30 pCi/g for enriched uranium and 10 pCi/g for natural thorium (Th-232 + Th-228). The exposure rate guideline at 1 m above the surface is 10 μ R/h above background or 20 μ R/h total. Following remediation, radionuclide concentrations were within guideline levels, with one exception. The post-remediation sample from 45N, 45E had a Th-232 + Th-228 concentration of 14.6 pCi/g (17.4 pCi/g based on alpha spectrometry) which exceeds the 10 pCi/g guideline. The area of contamination is small (less than 10 $\rm ft^2$) and isolated. The average Th-232 + Th-228 concentration throughout the grid block, based on the concentration in the composite sample, is less than 2 pCi/g; therefore, averaging with the remainder of the grid block results in a concentration which satisfies guidelines. The highest exposure rate measured at the site, after completion of remedial activities, was 15 μ R/h; this is within the guideline level of 20 μ R/h, total. ### SUMMARY On March 28, 1989, the Radiological Site Assessment Program of Oak Ridge Associated Universities conducted a follow-up confirmatory radiological survey of the drum storage area on the Combustion Engineering Property in Windsor, Connecticut. The purpose of this survey was to evaluate the radiological status relative to the NRC guidelines established for release for unrestricted use. Initial measurements identified four isolated areas with elevated direct radiation levels. Additional remediation was performed by the licensee and follow-up evaluations indicated that the applicable guidelines had been satisfied. Based on the final survey results, it is ORAU's opinion that the drum storage area satisfies the criteria for release for unrestricted use. FIGURE 1: Map of Hartford Area Showing the Location of the Combustion Engineering Property FIGURE 2: Plot Plan of the Combustion Engineering Property Showing the Location of the Drum Storage Area FIGURE 3: Map of Hartford Area Showing the Locations (•) of Background Measurements and Baseline Samples FIGURE 4: Grid System Established on the Drum Storage Area FIGURE 5: Locations of Elevated Direct Radiation Levels Identified by the Surface Scan TABLE 1 BACKGROUND DIRECT RADIATION LEVELS COMBUSTION ENGINEERING PROPERTY WINDSOR, CONNECTICUT | Location ^a | Gamma Exposure Rates
at 1 m above
the Surface
(μR/h) | Gamma Exposures Rate
at the Surface
(µR/h) | | |-----------------------|---|--|--| | 1 | 10 | 10 | | | 2 | 10 | 10 | | | 3 | 9 | 10 | | | 4 | 9 | 9 | | | 5 | 9 | 9 | | aRefer to Figure 3. TABLE 2 RADIONUCLIDE CONCENTRATIONS IN BASELINE SOIL SAMPLES COMBUSTION ENGINEERING PROPERTY WINDSOR, CONNECTICUT | Location ^a | U-235 | Radionuclide
U-238 | e Concentrations (po
Th-232 | Ci/g)
Th-228 | |-----------------------|-------|-----------------------|--------------------------------|-----------------| | 1 | <0.2 | <0.8 | 0.6 ± 0.2 ^b | 0.9 ± 0.1 | | 2 | <0.2 | <0.7 | 0.5 ± 0.1 | 0.7 ± 0.1 | | 3 | <0.2 | 0.9 ± 0.2 | 0.6 ± 0.2 | 0.7 ± 0.1 | | 4 | <0.2 | <0.7 | 0.8 ± 0.1 | 0.8 ± 0.1 | | 5 | <0.2 | 1.8 ± 0.5 | 0.5 ± 0.1 | 0.9 ± 0.1 | aRefer to Figure 3. bUncertainties represent the 95% confidence levels, based only on counting statistics; additional laboratory uncertainties of \pm 6 to 10% have not been propagated into these data. TABLE 3 DIRECT RADIATION LEVELS MEASURED AT GRID LINE INTERSECTIONS COMBUSTION ENGINEERING PROPERTY WINDSOR, CONNECTICUT | | rid | Gamma Exposure Rates
at 1 m above | Gamma Exposure Rates
at the Surface | |--------------|--------------------|--------------------------------------|--| | | ation ^a | the Surface | (µR/h) | | N | E | (μR/h) | | | 0 | 0 | 10 | 10 | | 0 | 30 | 8 | 8 | | 0 | 60 | 8 | 9 | | 0 | 90 | 9 | 9 | | 0 | 1 20 | 10 | 11 | | n | 150 | 10 | 10 | | 30 | 0 | 9 | 9 | | 30 | 30 | 9 . | 9 | | 30 | 60 | 9 | 9 | | 30 | 9 0 | 9 | 11 | | 30 | 1 20 | 10 | 1 2 | | 30 | 150 | 9 | 9 | | 60 | 0 | 8 | 9 | | 60 | 30 | 8 | 9 | | 60 | 60 | 10 | 10 | | 60 | 90 | 10 | 15 | | 60 | 1 20 | 9 | 9 | | 60 | 150 | 9 | 10 | | 90 | 0 | 9 | 10 | | 90 | 30 | 9 | 15 | | 90 | 60 | 9 | 9 | | 90 | 90 | 10 | 11 | | 90 | 1 20 | 10 | 12 | | 90 | 150 | . 9 | 10 | | 1 20 | 0 | 10 | 9 | | 1 2 0 | 3 0 | 11 | 11 | | 1 20 | 60 | 9 | 10 | | 120 | 90 | 9 | 9 | | 1 20 | 1 20 | 10 | 10 | | 1 20 | 150 | 10 | 10 | | 150 | 0 | 9 | 10 | | 150 | 3 0 | 11 | 11 | | 150 | 60 | 10 | 11 | | 150 | 90 | 10 | 11 | | 150 | 1 20 | 9 | 9 | | 150 | 150 | 10 | 12 | TABLE 3 (Continued) DIRECT RADIATION LEVELS MEASURED AT GRID LINE INTERSECTIONS ## COMBUSTION ENGINEERING PROPERTY WINDSOR, CONNECTICUT | | rid
ation ^a | Gamma Exposure Rates
at 1 m above
the Surface | Gamma Exposure Rates
at the Surface
(μR/h) | |-----|---------------------------|---|--| | N | E | (µR/h) | | | 180 | 0 | 10 | 10 | | 180 | 30 | 10 | 10 | | 180 | 60 | 9 | 11 | | 180 | 90 | 9 | 10 | | 180 | 1 20 | 9 | 9 | | 180 | 150 | 10 | 11 | | 210 | 60 | 9 | 9 | | 210 | 90 | 9 . | 11 | aRefer to Figure 4 TABLE 4 DIRECT RADIATION LEVELS AT LOCATIONS IDENTIFIED BY SURFACE SCANS COMBUSTION ENGINEERING PROPERTY WINDSOR, CONNECTICUT | Grid
Location ^a | Gamma Expo
at l m above
(μR/ | | Gamma Exposures Rates
at the Surface
(µR/h) | | | |-------------------------------|------------------------------------|-------------|---|-------------|--| | | Prior to | Post- | Prior to | Post- | | | | Remediation | Remediation | Remediation | Remediation | | | 25N 115E | 15 | 11 | 26 | 11 | | | 45N 45E | 13 | 9 | 23 | 15 | | | 140N 150E | 13 | 11 | 26 | 11 | | | 165N 57E | 15 | 11 | 23 | 15 | | | | | | | | | aRefer to Figure 5. TABLE 5 RADIONUCLIDE CONCENTRATIONS IN COMPOSITE SURFACE SOIL SAMPLES FROM GRID BLOCKS COMBUSTION ENGINEERING PROPERTY WINDSOR, CONNECTICUT | Grid Block
Location ^a | | | Radionuclide Concer | trations (pCi/g) | | |-------------------------------------|------|------------------|------------------------|------------------|------------------| | Location ^a | | ∪-235 | U-238 | Th-232 | Th-228 | | 0N- 30N -30E- | 0E | 0.2 | 0.8 ± 0.2 ^b | 0.5 ± 0.1 | 0.6 ± 0.3 | | OE- | 30E | <0.2 | 1.3 ± 0.2 | 0.6 ± 0.2 | 0.6 ± 0.3 | | 30E~ | 60E | <0.2 | 0.7 ± 0.3 | 0.6 ± 0.1 | 0.6 ± 0.3 | | 60E~ | 90E | <0.2 | <0.4 | 0.8 ± 0.1 | 0.9 ± 0.3 | | 90E - | 120E | , <0.2 | 1.6 ± 0.5 | 0.9 ± 0.2 | 0.9 ± 0.3 | | 120E- | 150E | 0.7 ± 0.1 | 1.7 ± 0.3 | 1.1 ± 0.2 | 1.2 ± 0.3 | | 30N~ 60N DE~ | 30E | <0.2 | 0.7 ± 0.6 | <0.3 | 0.6 ± 0.3 | | 30E- | 60E | <0.2 | 0.7 ± 0.2 | 0.9 ± 0.1 | 0.9 ± 0.3 | | 60E~ | 90E | <0.2 | 0.7 ± 0.3 | 0.9 ± 0.2 | 0.9 ± 0.3 | | 90E~: | 120E | 0.8 ± 0.2 | 0.7 ± 0.4 | 1.8 ± 0.3 | 1.5 ± 0.3 | | 120E- | 150E | <0.2 | 1.2 ± 0.3 | 0.9 ± 0.2 | 1.2 ± 0.3 | | 60N- 90N 0E- | | <0.2 | <0.4 | 1.0 ± 0.2 | 0.9 ± 0.3 | | 30% = | | <0.2 | 0.3 ± 0.4 | 0.9 ± 0.1 | 0.9 ± 0.3 | | 60E- | 90E | 0.2 ± 0.2 | 0.6 ± 0.2 | 1.5 ± 0.3 | 1.8 ± 0.3 | | 90E-1 | 120E | <0.2 | 0.3 ± 0.2 | 1.1 ± 0.1 | 0.9 ± 0.3 | | 120E-1 | 150E | <0.2 | 1.5 ± 0.3 | 0.8 ± 0.1 | 0.6 ± 0.3 | | ON-120N OE- | 30E | <0.2 | 0.7 ± 0.4 | 1.4 ± 0.2 | 1.8 ± 0.3 | | 30E- | 60E | <0.2 | 0.4 ± 0.2 | 0.8 ± 0.2 | 0.9 ± 0.3 | | 60E- | 90E | <0.2 | 0.5 ± 0.2 | 0.7 ± 0.2 | 0.6 ± 0.3 | | 90E-1 | 120E | <0.2 | 0.7 ± 0.4 | 0.8 ± 0.1 | 0.9 ± 0.3 | | 120E-1 | L50E | <0.2 | 1.5 ± 0.2 | 0.9 ± 0.2 | 0.9 ± 0.3 | | ON-150N 0E- | 30E | 0.5 ± 0.3 | 1.7 ± 0.6 | 3.7 ± 0.3 | 4.2 ± 0.3 | | 30E- | 60E | <0.2 | 2.9 ± 0.3 | 2.6 ± 0.3 | 2.7 ± 0.3 | | 60E- | | <0.2 | 1.0 ± 0.2 | 1.1 ± 0.3 | 1.2 ± 0.3 | | 90E-1 | .20E | <0.2 | 1.3 ± 0.2 | 0.7 ± 0.2 | 0.6 ± 0.3 | | 120E-1 | .50E | <0.2 | 1.0 ± 0.3 | <0.3 | 0.9 ± 0.3 | TABLE 5 (Continued) ## RADIONUCLIDE CONCENTRATIONS IN COMPOSITE SURFACE SOIL SAMPLES FROM GRID BLOCKS COMBUSTION ENGINEERING PROPERTY ## WINDSOR, CONNECTICUT | Grid Block | | Radionuclide Concentrations (pCi/g) | | | | | | |-----------------------|--------|-------------------------------------|-----------|------------------|--|--|--| | Location ^a | U- 235 | U-238 | Th-232 | Th-228 | | | | | | | | | | | | | | 150N-180N OE- 30E | <0.2 | <0.5 | 1.3 ± 0.2 | 1.5 ± 0.3 | | | | | 30E- 60E | <0.2 | 0.9 ± 0.4 | 2.6 ± 0.2 | 2.1 ± 0.3 | | | | | 60E- 90E | <0.3 | 2.2 ± 0.3 | 2.6 ± 0.2 | 2.7 ± 0.3 | | | | | 90f120E | · <0.2 | 0.9 ± 0.4 | 1.7 ± 0.3 | 1.8 ± 0.3 | | | | | 120E- 150 E | <0.3 | 1.9 ± 0.3 | 2.5 ± 0.2 | 2.4 ± 0.3 | | | | | 80N-210N 60E- 90E | <0.3 | 0.1 ± 0.3 | 1.5 ± 0.2 | 1.5 ± 0.3 | | | | ^aRefer to Figure 4. buncertainties represent the 95% confidence levels, based only on counting statistics; additional laboratory uncertainties of \pm 6 to 10% have not been propagated into these data. | Location a | Spin-Annual Spin-A | Radionuclide Concentrations (pCi/g) | | | | | |------------|--|-------------------------------------|-------------------------|------------------|------------|--| | | | U-235 | U-238 | Th-232 | Th-228 | | | 25N 115E | Prior to Remediation | <0.7 | 11.7 ± 1.4 ^b | 27.7 ± 0.6 | 28.2 ± 0.6 | | | | Post-Remediation | <0.2 | 1.2 ± 0.4 | 2.5 ± 0.2 | 2.1 ± 0.3 | | | 45N 45E | Prior to Remediation | 0.7 ± 0.6 | 12.8 ± 0.8 | 18.4 ± 0.6 | 19.5 ± 0.6 | | | | Post-Remediation | <0.3 | <1.0 | 7.7 ± 0.4 | 6.9 ± 0.3 | | | 40N 150E | Prior to Remediation | <0.8 | 12.3 ± 1.3 | 27.9 ± 0.8 | 26.7 ± 0.6 | | | | Post-Remediation | <0.2 | 1.3 ± 0.4 | 1.9 ± 0.2 | 2.4 ± 0.3 | | | 65N 57E | Prior to Remediation | <0.5 | 5.9 ± 1.0 | 14.1 ± 0.5 | 14.7 ± 0.3 | | | | Post-Remediation | <0.3 | 4.6 ± 0,4 | 5.7 ± 0.3 | 4.8 ± 0.3 | | ^aRefer to Figure 5. buncertainties represent the 95% confidence levels, based only on counting statistics; additional laboratory uncertainties of \pm 6 to 10% have not been propagated into these data. TABLE 7 RESULTS OF ISOTOPIC URANIUM AND THORIUM ANALYSES OF SELECTED SAMPLES COMBUSTION ENGINEERING PROPERTY WINDSOR, CONNECTICUT | Sample | | | ionuclide Conce | | | | |---------------------------------|------------|-----------|-----------------|-----------|------------|-----------| | Location ^a | U-234 | U-235 | U-238 | Th-228 | Th-230 | Th-232 | | 120-150N, 30-60E | 1.2 ± 0.2b | 0.1 ± 0.1 | 1.1 ± 0.2 | 1.9 ± 0.2 | 10.0 ± 0.5 | 2.0 ± 0.2 | | 45N, 45E
(Post-Remediation) | 15.5 ± 0.7 | 0.4 ± 0.2 | 0.7 ± 0.2 | 8.4 ± 0.4 | 1.7 ± 0.2 | 9.0 ± 0.4 | | 165N, 57E
(Post-Remediation) | 4.0 ± 0.4 | 0.1 ± 0.1 | 0.8 ± 0.2 | 4.6 ± 0.3 | 13.5 ± 0.6 | 5.0 ± 0.3 | aRefer to Figure 4. bUncertainties represent the 95% confidence levels, based only on counting statistics; additional laboratory uncertainties of up to ± 30% have not been propagated into these data. ## REFERENCES Confirmatory Radiological Survey of the Combustion Engineering Property, Windsor, Connecticut, A. D. Luck, March 1985. APPENDIX A MAJOR SAMPLING AND ANALYTICAL EQUIPMENT ## APPENDIX A ## MAJOR SAMPLING AND ANALYTICAL EQUIPMENT The display or description of a specific product is not to be construed as an endorsement of that product or its manufacturer by the authors or their employer. ## A. Direct Radiation Measurements Eberline PRM-6 Portable Ratemeter (Eberline, Santa Fe, NM) Reuter-Stokes Pressurized Ionization Chamber Model RSS-111 (Reuter-Stokes, Cleveland, OH) Victoreen Gamma Scintillation (NaI) Detector Model 489-55 (Victoreen, Inc., Cleveland, OH) ## B. Laboratory Analyses High-Purity Germanium Detector Model GMX-23195-S, 23% efficiency (EG&G ORTEC, Oak Ridge, TN) Used in conjunction with: Lead Shield, G-16 (Gamma Products, Inc., Palos Hills, IL) Multichannel Analyzer ND-66/ND-680 System (Nuclear Data Inc., Schaumburg, IL) Alpha Spectrometer Tennelec TC-256 (Tennelec Inc., Oak Ridge, TN) Surface Barrier Detector Model CR-25-450-100 (EG&G ORTEC, Oak Right, TN) Multichannel Analyzer Model ND-66 (Nuclear Data, Schaumburg, IL) ## APPENDIX B MEASUREMENT AND ANALYTICAL PROCEDURES ### APPENDIX B ## MEASUREMENT AND ANALYTICAL PROCEDURES ## Surface Scans Walkover surface scans of open land areas were performed at approximately 1-2 m intervals using Eberline Model PRM-6 portable ratemeters with Victoreen Model 489-55 gamma scintillation detectors containing 3.2 cm x 3.8 cm NaI(T1) crystals. Relative count rates were monitored using earphones and rates above the ambient background levels were noted. ## Exposure Rate Measurements Measurements of gamma exposure rates were performed using Eberline PRM-6 portable ratemeters with a Victoreen Model 489-55 gamma scintillation probe containing 3.2 cm x 3.8 cm NaI(Tl) scintillation crystals. Count rates were converted to exposure rates (μ R/h) by cross-calibrating with a Reuter-Stokes Model RSS-111 pressurized ionization chamber. ## Soil Sample Analysis ## Gamma Spectrometry Soil and sediment samples were dried, mixed, and a portion placed in a 0.5 liter Marinelli beaker. The quantity placed in each beaker was chosen to reproduce the calibrated counting geometry and ranged from 600 to 1000 g of sample. Net weights were determined and the samples counted using solid state germanium detectors coupled to a Nuclear Data Model ND-680 pulse height analyzer system. Background and Compton stripping, peak search, peak identification, and concentration calculations were performed using the computer capabilities inherent in the analyzer system. Energy peaks used for determination of radionuclides of concern were: U-235 0.143 MeV U-238 0.094 MeV from Th-234 or 1.001 MeV from Pa-234m* Th-232 0.911 MeV from Ac-228* Th-228 0.583 MeV from T1-208* *Secular equilibrium was assumed. Spectra were also reviewed for the presence of other radionuclides. ## Alpha Spectroscopy Aliquots of soil were acidified and evaporated to dryness. The residues were then dissolved by pyrosulfate fusion and precipitated with barium sulfate. The barium sulfate precipitates were redissolved and uranium and thorium were separated by liquid - liquid extraction, precipitated with a cerium fluoride carrier, and counted using surface barrier detectors (ORTEC), alpha spectrometers (Tennelec), and an ND-66 Multichannel Analyzer (Nuclear Data). ## Uncertainties and Detection Limits The uncertainties associated with the analytical data presented in the tables of this report, represent the 95% confidence levels for that data. These uncertainties were calculated based on both the gross sample count levels and the associated background count levels. When the net sample count was less than the 95% statistical deviation of the background count, the sample concentration was reported as less than the detection limits of the procedures. Because of variations in background levels and Compton contributions from other radionuclides in samples, the detection limits differ from sample to sample. Additional uncertainties of \pm 6 to 10%, associated with sampling and laboratory procedures, have not been propagated into the data presented in this report. ## Calibration and Quality Assurance Laboratory and field survey procedures are documented in manuals developed specifically for the Oak Ridge Associated Universities' Radiological Site Assessment Program. With the exception of the measurements conducted with portable gamma scintillation survey meters, instruments were calibrated with NBS-traceable standards. The calibration procedures for the portable gamma instruments are performed by comparison with an NBS calibrated pressurized ionization chamber. Quality control procedures on all instruments included daily background and check-source measurements to confirm equipment operation within acceptable statistical fluctuations. The ORAU laboratory participates in the EPA and DOE/EML Quality Assurance Programs. ## APPENDIX C NUCLEAR REGULATORY COMMISSION GUIDELINES FOR RESIDUAL CONCENTRATIONS OF THORIUM AND URANIUM WASTES IN SOIL ## Guidelines For Residual Concentrations Of Thorium And Uranium Wastes In Soil On October 23, 1981, the Nuclear Regulatory Commission published in the Federal Register a notice of Branch Technical Position on "Disposal or Onsite Storage of Thorium and Uranium Wastes from Past Operations." This document establishes guidelines for concentrations of uranium and thorium in soil, that will limit maximum radiation received by the public under various conditions of future land usage. These concentrations are as follows: | Material | Maximum Concentrations (pCi/g) for various options | | | | |---|--|----------------|----|------------| | | 1 ^a | 2 ^b | 3c | 4 d | | Natural Thorium (Th-232 + Th-228) with daughters present and in | | | | | | equilibrium | 10 | 50 | | 500 | | Natural Uranium (U-238 + U-234) | , | | | | | with daughters present and in | | | | | | equilibrium | 10 | | 40 | 200 | | Depleted Uranium: | | | | | | Soluble | 35 | 100 | | 1,000 | | Insoluble | 35 | 300 | | 3,000 | | Enriched Uranium: | | | | | | Soluble | 30 | 100 | | 1,000 | | Insoluble | 30 | 250 | | 2,500 | ^aBased on EPA cleanup standards which limit radiation to 1 mrad/yr to lung and 3 mrad/yr to bone from ingestion and inhalation and 10 μ R/h above background from direct external exposure. bBased on limiting individual doses to 170 mrem/yr. CBased on limiting equivalent exposure to 0.02 working level or less. dBased on limiting individual doses to 500 mrem/yr and in case of natural uranium, limiting exposure to 0.02 working level or less. Option 1 concentrations permit unrestricted use of the property and is the guideline applicable to surface soils. Options 2, 3, and 4 apply to buried wastes and assume that intrusions into the burial sites may occur. Regardless of the concentrations in the buried materials, surface soil must meet the Option 1 concentrations guidelines.